NEN CubeSat Support Agenda - Selected Common CubeSat Radios - NEN Upcoming CubeSat Mission Support - NASA Owned and Partnered Network Available to NEN - NEN Baseline after Projected Expansions (FY20) - Near Earth Network (NEN) Low Earth Orbit Small Satellite (Including CubeSats) Communication Support - NEN Network Requested Time vs Number of Supportable CubeSats - Exploration Mission (EM-1) and Future Exploration CubeSats - NEN Ground System Performance Enhancements Required for Lunar/L1/L2 - Capitalizing on Commercial Service Providers (CSP)/Academic Partnerships - NEN Evolution - Conclusion ## Selected Common CubeSat ### Radios | Freq. | Transceiver
Name/Vendor | Size (cm) | Mass (g) | Flight
Heritage | Max. Data Rate | Modulation/FEC | NASA Network
Compatibility | |----------|-----------------------------------|------------------------|----------|---------------------------------|---------------------------------------|--|-------------------------------| | UHF-band | L3 Cadet UHF Tx | 6.9 x 6.9 x 1.3 | 215 | D I C E ,
MicroMAS,
CeREs | 2.6 Mbps | BPSK | None | | | ISIS Transceiver
(ITRX) | 9.6 x 9.0 x 1.5 | 85 | Delfi-n3Xt | 1.2 Kbps Downlink/9.6
Kbps Uplink | Rx AFSK/Tx BPSK | None | | S-band | Innoflight SCR-100 | 8.2 x 8.2 x 3.2 | 300 | S e n s e
NanoSat | 4.5 Mbps | BPSK,QPSK,OQPSK
GMSK,FM/PCM FEC:
Conv. and R/S | NEN, SN, DSN | | | Tethers Unlimited
SWIFT-SLX | 10 x10 x 3.5 | 380 | None | 15 Mbps | BPSK | NEN,SN,DSN | | | L3 Cadet S-Band
Tx (CXS-1000) | 6.9 x 6.9 x 1.3 | 215 | None | 6 Mbps | BPSK, QPSK,
SOQPSK,
SGLS M/FSK | None | | | Clyde Space S-
Band TX (STX) | 9.6 x 9.0 x 1.6 | < 80 | UKube-1 | | | | | | Nimitz Radio S-
band Tx/UHF Rx | 9 x 9.6 x 1.4 | 500 | None | 50 Kbps Downlink/1
Mbps Uplink | Uplink FSK, GFSK
Downlink BPSK | None | | | MHX-2420 | 8.9X5.3X1.8 | 75 | RAX | 230 Kbps Downlink/
115 Kbps Uplink | FSK | Partially NEN | | X-band | LASP/GSFC X-
band Radio | 9.8 x 9 x 2 | 500 | None | 12.5 Mbps Downlink/
50 Kbps Uplink | BPSK/OQPSK R/S and Conv. | NEN | | | Syrlinks/X-band
Transmitter | 9 x 9.6 x 2.4 | 225 | None | 5 Mbps | BPSK/OQPSK R/S and Conv. | NEN | | | Marshall X-band
Tx | 10.8 X 10.8 X
7.6 | <1000 | FASTSat2 | 150 Mbps Downlink/50
Kbps Uplink | BPSK/OQPSK
LDPC 7/8 | NEN | | | Tethers Unlimited
SWIFT-XTS | 8.6 x 4.5
(0.375U) | 500 | None | 100 Mbps | {8,16A,32A}PSK | NEN,SN,DSN | | | JPL /Iris
Transponder | 0.4U | 400 | INSPIRE | 62.5 Kbps Downlink/1
Kbps Uplink | BPSK bit sync, CCSDS frame size | DSN, NEN (limited) | | Ka-band | Canopus Systems/ | 18 x 10 x 8.5 | 820 | None | 125 Mbps | {Q,8,16A,32A}PSK,
DVB-S2, CSSDS, | ;
; | | | Ames Ka-band Tx | | | | | LDPC Concatenated with BCH | | | | Tethers Unlimited | 8.6 x 4.5 500 (0.375U) | 500 | None | 100 Mbps | {Q,8,16A,32A}PSK,
DVB-S2, CSSDS | NEN,SN,DSN | | | SWIFT-KTX | | | | | | | ### NEN Upcoming CubeSat Support - NEN will provide first time support to a CubeSat mission, CubeSat Proximity Operations Demonstration (CPOD), when it launches in 2016 - Supporting Station: WGS 11m, ASF 11m, MGS 10m - Level of Support: 2 contacts per day with a minimum duration of 5 minutes - Service Provided: S-Band Telemetry - Data Rates: 1 Mbps or 500 kbps - Service Duration: L+30 days to L+6 months (possible extension of up to L | | Launch Date (No Earlier | |----------------|-------------------------| | Mission | Than) | | CPOD/PONSFD (A | | | and B) | 10/1/2016 | | SOCON | Mid 2017 | | iSAT | 11/1/2017 | | CryoCube | 3/1/2018 | | | 7/1/2018 | | Lunar Ice Cube | (EM-1) | | | 7/1/2018 | | BioSentinel | (EM-1) | | Burst Cube | 2019 | | Propulsion | | | Pathfinder | | | (RASCAL) | TBD | # NASA Owned and Partnered Network Available to NEN | Station Name | Location | Assets and Service Types | NASA Owned or Contract | |---|---|---|------------------------| | Wallops Ground Station | Wallops, VA | 11.28 m X/S-band; 5 m S-band; VHF (2) | NASA | | White Sands Complex | White Sands, NM | 18 m Ka/S band; VHF (2) | NASA | | McMurdo Ground Station | McMurdo Base, Antarctica | 10 m X/S band | NASA | | Alaska Satellite Facility | Fairbanks, AK | 10 m, 11.28 m and 11 m X/S band | NASA | | Launch Communication Systems | Ponce De Leon, FL and
Kennedy Space Center, FL | 6.1 m S-band (2) | NASA | | NOAA Fairbanks Command and Data Acquisition Station Gilmore Creek, AK | | 13 m X/S band (3) | Partnered | | Kongsberg Satellite Services | Svalbard, Norway | 11m X/S band; 13 m X/S Band (w) | Contract | | | Singapore, Malaysia | 11 m X/S band | Contract | | | TrollSat, Antarctica | 7.3 m X/S band | Contract | | Swedish Space Corporation | Kiruna, Sweden | 13 m X/S band (2) | Contract | | Universal Space Network | North Pole, AK | 11 m S-band; 5 m S-band, 11 m X/S band; 7.3 m X/ S band | Contract | | | Dongara, Australia | 13 m S-band, 7.3 m X-band uplink | Contract | | | South Point, HI | 13 m S-Band (2), X-band uplink (3000W) | Contract | | SSC/Santiago, Chile | Santiago, Chile | 9 m S-band; 7 m S-band Transmit; 12 m S-band Receive | Contract | | Council for Scientific and Industrial Hartebeesthoek, South Africa Research | | 12 m S-band Receive; 6 m S-band Transmit | Contract | | German Space Agency Wilheim, Germany | | 15 m S-band | Contract | ### NEN Baseline after Projected Expansions (FY20) # Near Earth Network (NEN) Low Earth Orbit Small Satellite (Including CubeSats) Communication NEN performed a trade study to answer the question of how many CubeSats the network could support Study showed significant capacity if mission communication designs are coordinated with NEN Majority of NEN assets support polar orbiting missions - Probable that interference between satellites will be the most limiting factor in the polar regions - Growth and distribution in mid and lower latitude sites might be more effective at adding capacity and reducing latency - Equatorial capacity could be improved with the addition of lower latitude stations to the NEN ### NEN Network Requested Time vs Number of Supportable CubeSats - The total number of CubeSats is nonlinearly related to the request of the individual CubeSat - Network Scheduling Efficiency is highest when request for passes/day is lowest - The NEN is exceptional at supporting large numbers of user's that request few passes/day | CubeSat Request | Num CubeSats Allowable | Num CubeSats to 99% | | |-----------------|------------------------|----------------------|--| | (minutes) | (w/o losing data) | Network Satisfaction | | | 100 | 2 | 2 | | | 90 | 3 | 3 | | | 80 | 5 | 18 | | | 70 | 16 | 20 | | | 60 | 22 | 39 | | | 50 | 35 | 40 | | | 40 | 47 | 73 | | | 30 | 69 | 124 | | # Exploration Mission (EM-1) and Future Exploration CubeSats - NEN offers high gain large ground systems that are separated around the earth for full coverage of L1/L2 and Lunar missions - Several of the EM-1 CubeSat missions propose to use the IRIS X-band radio with four X-band patch antennas, two for receive and two for transmit - NEN Commercial Service Providers (CSP) have X-band uplink - NASA NEN is considering increasing X-band uplink capability and with this upgrade EM1, EM2 and future CubeSat missions using X-band uplink radios (e.g. IRIS) can be supported beyond early orbit trajectory phase - Adding X-band uplink to these ground systems would allow for CubeSats to also use the IRIS radio in near earth orbits **EM-1 Secondary Payloads** **IRIS X-band Radio** ### NEN Ground System Performance Enhancements Required for Lunar/L1/L2 - The gain of the earth station to the total system noise temperature, Gain/Temperature (G/T), is a crucial performance characteristic of the ground station antenna systems - G/T measurements are basically the ratio of the antenna gain to the system noise temperature - The most effective way of decreasing the system temperature is utilizing a low noise amplifier (LNA) to diminish the system temperature right after the antenna - Currently NEN uses LNAs which have ~150 degrees Kelvin noise temperature - However NEN can potentially consider upgrading the LNAs with less than 50 degrees Kelvin and ground systems can gain ~3-7+ dB in the ground system performance (i.e. that of ~18m) **PSU** Example Cryogenic Low Noise Amplifier # Capitalizing on Commercial Service Providers (CSP)/Academic Partnerships - NEN today successfully manages commercial services - CubeSats, because of their limited size and power, may require large ground stations (>11m) to support their data rate in Lunar, L1/L2 and LEO - Potential commercial service and Academic Partnership large apertures may complement the existing worldwide fleet of 11m class X/S-band antennas and the 18m Ka/S-band antenna in White Sands - Pass rate costs, required upgrades, existing capability and availability will be traded against potential benefits - Morehead State University Space Science Center operates a 21-Meter Space Tracking Antenna that is capable of providing telemetry, tracking, and command (TT&C) services for a wide variety of space missions Morehead State University Space Science Center 21-M Ground Station, Morehead, KY #### **NEN Evolution** - Enhance CubeSat radios and NEN receivers to achieve high data rates for CubeSat missions - Maximize ground performance through cryogenic LNAs - Assist missions moving to X, S and Kaband - Add/modify small apertures - Add X-Band Uplink - Capitalize on Commercial Service Providers (CSP)/Academic Partnerships including small apertures, large apertures and X-Band uplink - Streamline mission planning and integration and test and scheduling activities - Continue to engage with the CubeSat community **NEN Wallops 11 Meter class antenna** NASA GSFC/Wallops LunarCube with deployable X-band antenna based on University of Colorado/Goddard X/S band CubeSat Radio and NEN ### Conclusion - After selection, no charge for pass supports for NASA missions using NASA-owned stations - Use of Commercial Service Providers/Partners of NEN is subject to budget appropriations - Mission Planning, Integration and Test (MPI&T) services are negotiable, function of risk versus cost - Questions contact Scott Schaire, <u>scott.h.schaire@nasa.gov</u>, 757-824-1120, NASA Goddard Space Flight Center, Near Earth Network Wallops Manager - Contributions from George Bussey, Serhat Altunc - Providing communication services for the CubeSat community - What are your requirements?